UNCLASSIFIED AD 296 415 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. #### PHILCO CORPORATION # Western Development Laboratories In reply cite: 614-3-69 RWB/ODR:pic 25 January 1963 SUBJECT: Contract AF04(695)-113 Submission of WDL-TR1900 as a deliverable item. TO: Commander Space Systems Division Air Force Systems Command United States Air Force Air Force Unit Post Office Los Angeles 45, California ATTENTION: Technical Data Center (10 copies) INFO COPIES: D. Cowart, CSD #3 (1 copy) REFERENCES: (a) Contract AF04(695)-113, Exhibit "A" (b) AFBM Exhibit 58-1, Paragraph 3.18 (c) AFSSD Exhibit 61-27A, Paragraph 1.2.1.1 In accordance with the requirements of references (a), (b), and (c), we are forwarding ten (10) copies of the following document: Title No. and Date Determination of the Spectrum of a Carrier Phase-Modulated by a WDL-TR1900 Phase Subcarrier 25 January 1963 PHILCO CORPORATION Western Development Laboratories R. W. Boyd Manager, Contracts Management TECHNICAL OPERATING REPORT WDL-TRI900 25 JANUARY 1963 PREPARED FOR. AIR FORCE SPACE SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE INGLEWOOD, CALIFORNIA CONTRACT AF04(695) -II3 WESTERN DEVELOPMENT LABORATORIES PALO ALTO, CALIFORNIA #### TECHNICAL OPERATING REPORT DETERMINATION OF THE SPECTRUM OF A CARRIER PHASE-MODULATED BY A BI-PHASE SUBCARRIER By R. Chin With Appendix by S. Ginsburg Prepared by PHILCO CORPORATION Western Development Laboratories Palo Alto, California A Subsidiary of Ford Motor Company Contract AF04(695)-113 AFBM Exhibit 58-1, Para. 3.18 AFSSD Exhibit 61-27A, Para. 1.2.1.1 Prepared for SPACE SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE Inglewood, California #### **ABSTRACT** PHILCO WDL-TR1900 UNCLASSIFIED DETERMINATION OF THE SPECTRUM OF A CARRIER PHASE-MODULATED BY A BI-PHASE SUBCARRIER 18 pages 25 January 1963 Contract AF04(695)-113 This Technical Operating Report presents a method for determining the spectrum of a carrier that is phasemodulated by a phase subcarrier. Derivations of the power spectrum of the phase subcarrier and the relative magnitude of the phase modulator output are included. THIS UNCLASSIFIED ABSTRACT IS DESIGNED FOR RETERTION IN A STANDARD 3-BY-5 CARB-SIZE FILE, IF DESIRED. WHERE THE ABSTRACT COVERS MORE THAN ONE SIDE OF THE GARD, THE ENTIRE RETARGLE MAY BE GUT OUT AND POLICED AT THE BOTTED CENTER LINE. (IF THE ABSTRACT IS GLASSIFIED, HOWEVER, IT MUST NOT BE REMOVED FROM THE SOUMENT IN WHIGH IT IS INCLUSED.) #### FOREWORD This Technical Operating Report on Definitive Contract AF04(695)-113 is submitted in accordance with Exhibit "A" of that contract and Paragraph 3.18 of AFBM Exhibit 58-1, "Contractor Reports Exhibit," dated 1 October 1959, as revised and amended. This report was prepared by Philco Western Development Laboratories in fulfilling the requirements of Paragraph 1.2.1.1 of AFSSD Exhibit 61-27A, Satellite Control Subsystem Work Statement, dated 15 February 1962, as revised and amended. ### WDL-TR1900 # TABLE OF CONTENTS | Section | | Page | | | | | |----------|---|------|--|--|--|--| | 1 | INTRODUCTION | | | | | | | 2 | DERIVATIONS | | | | | | | | 2.1 General Expression for Autocorrelation Function of Phase-Modulated Wave | 4 | | | | | | | carrier | 6 | | | | | | | Carrier | 13 | | | | | | | APPEND IX | | | | | | | Appendix | • | Page | | | | | | A | DERIVATION OF SPECTRUM FORMULA | A-1 | | | | | #### SECTION 1 #### INTRODUCTION It is desired to obtain the spectrum of a bi-phase subcarrier, that switches phase every bit period, phase-modulating a carrier. Much information on system requirements can be obtained from this spectrum. The condition described above implies the worst case with regard to bandwidth. As will be seen, the minimum i-f bandwidth is twice the sum of the subcarrier frequency and one-half the switching frequency. It will also be seen that components beyond the third harmonic are appreciably small and may be neglected. The means of mechanizing the above system, important waveforms, the power spectrum of the bi-phase subcarrier, and the relative magnitudes of the phase modulator output are shown in Figs. 1 through 4. The derivation of the latter two figures is given in Section 2. Fig. 1 Mechanization of Biphase Modulated Carrier $f = \frac{1}{2T}$ T = bit period2T = wave period F = subcarrier frequency Fig. 3 Power Spectrum of Biphase Subcarrier f = carrier frequency F = subcarrier frequency f = 1/2 switching rate Fig. 4 Relative Power Spectrum of Modulator Output #### SECTION 2 . #### **DERIVATIONS** The procedure followed in deriving the spectrum and its subspectrum is as follows: - modulated wave. (This is a convenient way of obtaining the subcarrier spectrum; however the general expression will not be employed to obtain the modulated carrier's spectrum, since less cumbersome means exist.) - b. Apply the above general expression to the specific case and thereby obtain the subspectrum. - c. Obtain the desired spectrum from the subspectrum by applying the following equation, which is derived in Appendix A. $$y(t) = \sum_{n_1 = -\infty}^{\infty} \sum_{n_2 = -\infty}^{\infty} \sum_{n_3 = -\infty}^{\infty} \dots \sum_{n_n = -\infty}^{\infty} \left[J_{n_1}(\beta_1) \right]$$ $$J_{n_2}(\beta_2) J_{n_3}(\beta_3) \dots J_{n_n}(\beta_n) \sin (\omega_c + n_1\omega_1 + n_2\omega_2 + \dots + n_n\omega_n) t$$ This procedure is simplified by the fact that higher-order components can be neglected. 2.1 GENERAL EXPRESSION: FOR AUTOCORRELATION FUNCTION OF PHASE MODULATED WAVE $$y(t) = \cos \left[\omega t + f(t) \right] , \qquad (1)$$ where f(t) represents a phase of the cosinusoidal (sub)carrier, which may assume any initial value since it is the change of phase with time that determines the resulting spectrum. Let the autocorrelation function of y(t) be denoted by $Ry(\tau)$ and the expected value of a quantity be denoted by $E\{\$). By definition, $$Ry(\tau) = E\left(y(t-\tau) \cdot y(t)\right), \qquad (2)$$ $$Ry(\tau) = E\left(\cos\left[\omega(t-\tau) + f(t-\tau)\right] \cdot \cos\left[\omega t + f(t)\right]\right) \qquad (3)$$ $$Ry(\tau) = \frac{1}{2} E\left(\cos\left[-\omega t + f(t-\tau) - f(t)\right]\right) \qquad (4)$$ $$+ \cos\left[2\omega t - \omega t + f(t-\tau) + f(t)\right]\right) \qquad (4)$$ $$Ry(\tau) = \frac{1}{2} E\left(\cos\left(-\omega t\right) \cdot \cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \cos\left(-\omega t\right) \cdot \sin\left[f(t-\tau) - f(t)\right] \qquad + \cos\left(-\omega t\right) \cdot \cos\left[2\omega t + f(t-\tau) + f(t)\right] \qquad - \sin\left(-\omega t\right) \cdot \sin\left[2\omega t + f(t-\tau) + f(t)\right]\right) \qquad (5)$$ $$Ry(\tau) = \frac{1}{2} \cos \omega t \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \sin\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad - \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\sin\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left(\omega t\right) \cdot E\left(\cos\left[f(t-\tau) - f(t)\right]\right) \qquad + \frac{1}{2} \cos\left[f(t-\tau) - f(t)\right]$$ + $\frac{1}{2}$ sin (ωr) · E(sin ($2\omega t$) cos [f(t - τ) + f(t)] } $$Ry(\tau) = \frac{1}{2} \left[\cos (\omega \tau) E \left(\cos \left[f(t - \tau) - f(t) \right] \right) + \frac{1}{2} \sin (\omega \tau) E \left(\sin \left[f(t - \tau) - f(t) \right] \right) \right]$$ (7) Equation (7) is the general expression for the autocorrelation function of a phase modulated wave. # 2.2 DETERMINATION OF SPECTRUM OF SUBCARRIER Let the subcarrier whose spectrum we wish to determine be expressed as $y(t) = \cos \omega t + f(t)$ as explained in the preceding section. y(t) and f(t) are shown in Figs. 5 and 6, respectively. Fig. 5 Fig. 6 Evaluating equation (7), we have: $$E\left(\cos\left[f(t-\tau)-f(t)\right]\right) = \frac{\text{probability there is a phase}}{\text{transition in time }\tau}$$ $$\begin{cases} \cos f(t - \tau) - f(t) \\ \text{if there is a phase} \\ \text{transition} \end{cases} + \begin{bmatrix} \text{probability there} \\ \text{is no phase tran-} \\ \text{sition in time } \tau \end{bmatrix} \cdot \begin{cases} \cos \left[f(t - \tau) - f(t)\right] \\ \text{if there is no phase} \\ \text{transition} \end{cases} (8)$$ Similarly, E $$\left\{\sin\left[f(t-\tau)-f(t)\right]\right\}=$$ probability there is a phase transition in time τ $\left\{\sin\left[f(t-\tau)-f(t)\right]\right\}$ + $$\begin{bmatrix} \text{probability there is no} \\ \text{phase transition in time} \end{bmatrix}$$ • $\begin{bmatrix} \sin \left[f(t - \tau) - f(t) \right] \\ \text{if there is no phase} \\ \text{transition in time } \tau \end{bmatrix}$ (9) Equations (8) and (9) become equations (10) and (11), respectively $$\left[\frac{\tau}{T}\right]\left\langle\cos\left(\pi\right)\right\rangle + \left[1 - \frac{\tau}{T}\right]\left\langle\cos\left(0\right)\right\rangle = \mathbb{E}\left\{\cos\left[f(t - \tau) - f(t)\right]\right\}$$ $$= -\frac{\tau}{T} + 1 - \frac{\tau}{T} = 1 - \frac{2\tau}{T} \quad \text{for} \quad |\tau| \le T \tag{10}$$ $$E\left(\sin\left[\hat{f}(t-\tau)-\hat{f}(t)\right]\right)=\left[\frac{\tau}{T}\right]\left(\sin\pi\right)^{0}+\left[1-\frac{\tau}{T}\right]\left(\sin\theta\right)^{0}=0 \tag{11}$$ From equation (10) and Figs. 5 and 6, one can deduce that the plot of $E\left(\cos \left[f(t-\tau)-f(t)\right]\right)$ vs. the amount of time displacement, τ , is as in Fig. 7. Equation (7) then reduces to: $$R_{y}(\tau) = \frac{1}{2} \cos (\omega \tau) E \left\{ \cos \left[f(t - \tau) - f(t) \right] \right\}$$ $$= \frac{1}{2} \cos (\omega \tau) R_{x}(\tau)$$ (12) $=\frac{1}{2}\cos{(\omega\tau)}\ R_{\chi}(\tau)$ The Fourier transform of equation (12) is the power spectral density of y(t), the subcarrier. That is, $$\left[R_{y}(\tau)\right] = Sy(f) \tag{13}$$ $$Sy(f) = \sqrt{\frac{1}{2}} \cos(\omega t) \cdot E \left[\cos\left[f(t-\tau) - f(t)\right]\right]$$ (14) $$Sy(f) = \frac{1}{2} \mathcal{H} \left[\cos \left(\omega_{T} \right) \right] * \mathcal{H} \left[\mathbb{E} \left\{ \cos \left[f(t - \tau) - f(t) \right] \right\} \right]$$ $$\frac{1}{2} \mathcal{H} \left[\cos \left(\omega_{T} \right) \right] * \mathcal{H} \left[\mathbb{R}_{\chi}(\tau) \right]$$ (15) where the asterisk denotes convolution. The function shown in Fig. 7, whose Fourier transform is to be taken as indicated in equation (15), can be expressed in terms of a Fourier series, the Fourier transform of which may be readily evaluated. The Fourier series of the second term of the convolution of equation (15) is derived as follows: The series can be expressed as $$R_{x}(\tau) = \frac{a_{o}}{2} + \sum_{n=1}^{\infty} (a_{n} \cos n\omega \tau + b_{n} \sin n\omega \tau)$$ (16) The "d-c" term is zero, as can be seen from Fig. 7; therefore, $a_0 = 0$. Because $R_{\nu}(\tau)$ is an even function, $b_{\nu} = 0$ for all n. It is easier to treat $R_{x}^{-1}(\tau)$ as shown in Fig. 8 than $R_{x}(\tau)$ as shown in Fig. 7. Since $R_{x}^{-1}(\tau) = -R_{x}(\tau) + 1$, and both $R_{x}(\tau)$ and $R_{x}^{-1}(\tau)$ are even functions, $$a_{n} \Big|_{R_{x}(\tau)} = -a_{n} \Big|_{R_{x}^{1}(\tau)}$$ (17) Simplifying the notation, $$a_n = -a_n^{-1} \tag{18}$$ $$a_n^{\ 1} = \frac{1}{T} \int_{-T}^T R_x^{\ 1}(\tau) \cos \left[\frac{n\pi\tau}{T}\right] d\tau \tag{19}$$ $$a_n^{-1} = \frac{1}{T} \int_{-T}^{O} \left[-\frac{2}{T} \right] \tau \cos \left[\frac{n\pi \tau}{T} \right] d\tau$$ $$+\frac{1}{T}\int_{0}^{T}\left[\frac{2}{T}\right]\tau \cos\left[\frac{n\pi\tau}{T}\right] d\tau \qquad (20)$$ Reversing the limits of the first term of equation (20) would change the inherent sign, yielding equation (21). $$a_{n}^{1} = \frac{4}{T^{2}} \left[\frac{\tau \sin \left[\frac{n\pi \tau}{T} \right]}{\left[\frac{n\pi}{T} \right]} + \frac{\cos \left[\frac{n\pi \tau}{T} \right]}{\left[\frac{n\pi}{T} \right]^{2}} \right]^{T}$$ (21) $$a_n^{\ 1} = \frac{4}{r^2} \left[\frac{\cos (n\pi)}{\left[\frac{n\pi}{T}\right]^2} - \frac{1}{\left[\frac{n\pi}{T}\right]^2} \right] \tag{22}$$ $$a_n^1 = \frac{4}{n^2 \pi^2} \left[\cos (n\pi) - 1 \right]$$ (23) using (18), $$a_n = -\frac{4}{n^2 \pi^2} \left[\cos (n\pi) - 1 \right]$$ (24) Therefore, the Fourier series is $$R_{\mathbf{x}}(\tau) = \frac{8}{\pi^2} \left[\cos \frac{\pi \tau}{T} + \frac{\cos \left[\frac{3\pi \tau}{T} \right]}{3^2} + \frac{\cos \left[\frac{5\pi \tau}{T} \right]}{5^2} + \dots \right]$$ (25) However, the ordinary way to write the angular frequency of a sinusoidal wave is in the form: $\cos{(2\pi\ f\ t)}$, where f is the angular frequency and its reciprocal is the period of the wave. Thus, if we let f=1/2T $$R_{\mathbf{x}}(\tau) = \frac{8}{\pi^2} \left[\cos \left(2\pi \cdot \mathbf{f} \cdot \tau \right) + \frac{\cos \left(2\pi \cdot 3\mathbf{f} \cdot \tau \right)}{9} + \frac{\cos \left(2\pi \cdot 5\mathbf{f} \cdot \tau \right)}{25} + \dots \right]$$ $$+ \dots$$ (26) Equation (26) shows that components exist at $\frac{1}{2T}$, $\frac{3}{2T}$, $\frac{5}{2T}$, etc; where T is the period. As with all periodic functions, the separation between successive components is $\frac{1}{T}$. Notice, too, that there are no even components (including the d-c component). We may now carry out the operation indicated in equation (15). Let ω = $2\pi F$, where F is, as in equation (1), the angular frequency of the subcarrier. Then substituting respective transforms into equation (15) and referring to equation (26). $$8y(f) = \frac{1}{2} \left[\frac{\delta(f) + \delta(f)}{2} \right] * \frac{4}{\pi^2} \left[\delta(f) + \frac{1}{9} \delta(3f) + \frac{1}{25} (5f) + \dots + \delta(-f) + \frac{1}{9} \delta(-3f) + \frac{1}{25} \delta(-5f) + \dots \right]$$ $$(27)$$ where $\delta(x) = 1$ when x = 0 $\delta(x) = 0$ for $x \neq 0$ convolving. $$8y(f) = \frac{1}{\pi^2} \left[\dots \frac{1}{25} \delta(-F - 5f) + \frac{1}{9} \delta(-F - 3f) + \delta(-F - f) + \delta(-F + f) + \frac{1}{9} \delta(-F + 3f) + \frac{1}{25} \delta(-F + 5f) + \dots + \frac{1}{25} \delta(F - 5f) + \delta(F - 3f) + \delta(F - f) + \dots \right]$$ $$\delta(F + f) + \frac{1}{9}(F + 3f) + \frac{1}{25}(F + 5f) + \dots$$ (28) Equation (28) is the desired subspectrum and is plotted in Fig. 9. $f = \frac{1}{2T}$ T = bit period 2T = wave period F = subcarrier frequency Spectrum of Modulated Subcarrier Fig. 9 The significance of the values of the delta functions of equation (28) plotted in Fig. 9 is that they represent the average power at each frequency. This is so, because they are the Fourier series of the auto-correlation function. If we had taken the Fourier Series of the function itself, we would have had to square the amplitudes and divide the result by two to obtain the power magnitudes. The total power in the wave $$y(t) = \frac{1}{T} \int_0^T y^2(t) dt = \frac{1}{2}$$. The total power in the spectrum is, from Fig. 9 $$\sum_{n=0}^{\infty} p_n = \frac{4}{\pi^2} \left[1 + \frac{1}{3^2} + \frac{1}{5^2} + \dots \right], \qquad (29)$$ but $$\lim_{n\to\infty}\sum_{k=1}^n \left[\frac{1}{k^2}\right] = \frac{\pi^2}{8} ;$$ that is, $$\lim_{N\to\infty} \left[1 + \frac{1}{3^2} + \frac{1}{5^2} + \dots + \frac{1}{N^2} \right] = \frac{\pi^2}{8}$$ Thus, $$\sum_{n=-\infty}^{\infty} p_n = \frac{4}{\pi^2} \left[\frac{\pi^2}{8} \right] = \frac{1}{2} ,$$ confirming our previous result. #### 2.3 DETERMINATION OF SPECTRUM OF MODULATED CARRIER Following our third step outlined in the procedure, we determine the output of the phase modulator. It is specified that $\beta_{\rm rms}$ = 1.5 radians. It is desired to determine the amount of phase each Fourier component of the subspectrum deviates the carrier, knowing that one volt peak amplitude cosine wave produces a peak deviation of the carrier of an amount: $$\beta_{\text{peak}} = \sqrt{2} \beta_{\text{rms}}$$ $$\beta_{\text{peak}} = \sqrt{2}$$ (1.5 radians) $$\beta_{\text{peak}} = 2.12 \text{ radians } / 1 \text{ volt}$$ For the n^{th} Fourier Component if the peak amplitude is denoted by V_n and the peak deviation by β_n then $$\beta_n = 2.12 \text{ V}_n$$ (30) The numbers plotted in Fig. 9 are the two-sided powers associated with each Fourier component. Keeping this in mind, and in view of the fact that $$p_n = \frac{V_n^2}{2}$$, (31) where V_n denotes the peak amplitudes, we get Table 1 and $$v_n = \sqrt{2p_n} = \sqrt{4p_{n1/2}}$$ $$v_n = 2\sqrt{\frac{p_{n1/2}}{2}}$$ (32) where $p_{n1/2}$ are the two sided power spectral densities. TABLE 1 | f | (watts) P _{n1/2} | V _n (volt) | β _n (rad) | J _o (β) | J ₁ (β) | |--------|---------------------------|-----------------------|----------------------|--------------------|--------------------| | F + f | $\frac{1}{\pi^2}$ | <u>2</u>
π | 1.35 | 0.59 | 0.53 | | F ± 3f | $\frac{1}{(3\pi)^2}$ | <u>2</u>
3π | 0.44 | 0.95 | 0.21 | | F ± 5f | $\frac{1}{(5\pi)^2}$ | <u>2</u>
5π | 0.27 | 0.98 | 0.13 | Let us consider six of the positive frequency components of the subspectrum shown in Fig. 9 to simultaneously phase-modulate a carrier. Then the resulting spectrum is as shown in Fig. 10, the values having been computed by applying equation (33): $$\mathbf{z(t)} = \sum_{n_1 = -\infty}^{\infty} \sum_{n_2 = -\infty}^{\infty} \sum_{n_3 = -\infty}^{\infty} \dots \sum_{n_n = -\infty}^{\infty}$$ $$\left\{ J_{n_{1}}(\beta_{1}) \cdot J_{n_{2}}(\beta_{2}) \cdot J_{n_{3}}(\beta_{3}) \dots J_{n_{n}}(\beta_{n}) \left[sin \right] \right\}$$ $$\left(\omega_{c} + n_{1}\omega_{1} + n_{2}\omega_{2} \dots n_{n}\omega_{n} \right) t$$ (33) Evaluating the coefficients of equation (33), | | • | | <u>Volt</u> | Power | |--------------------------|---|---|-------------|-------| | | $(0.59)^2(0.95)^2(0.98)^2 = (0.960)(0.903)(0.348)$ | | 0.302 | | | $f_c \pm (F+f)$ | $(0.53)(0.59)(0.95)^{2}(0.98)^{2} = (0.53)(0.59)(0.96)(0.903)$ | - | 0.271 | 0.74 | | f _c ± (F+3f) | $(0.21)(0.95)(0.59)^2(0.98)^2 = (0.21)(0.95)(0.348)(0.96)$ | - | 0.067 | 0.05 | | f _c ± (F+5f); | $(0.13)(0.98)(0.95)^{2}(0.59)^{2} = (0.13)(0.98)(0.903)(0.348)$ | - | 0.040 | 0.02 | The one-sided power spectrum (positive frequency, double side band) of the phase modulator output is then as in Fig. 10. f = carrier frequency F = subcarrier frequency f = 1/2 switching rate Spectrum of Phase Modulator Output Fig. 10 #### APPENDIX A #### DERIVATION OF SPECTRUM FORMULA Let the modulating signal, f(t), be expressed as $$f(t) = \sum_{i=1}^{n} a_i \sin \omega_i t \qquad (A-1)$$ If $\omega_{\rm c}$ is the carrier frequency, then the complex representation of the FM modulated signal, z(t), is given by $$z(t) = \exp\left\{j(\omega_{c}t + \sum_{i=1}^{n} a_{i} \sin \omega_{i}t)\right\}$$ $$= e^{j\omega_{c}t} e^{ja_{1} \sin \omega_{i}t} \dots e^{ja_{n} \sin \omega_{n}t} \tag{A-2}$$ Now e may be expressed in terms of Bessel functions as follows. It is well known that $$\frac{\frac{1}{2} \times (t - \frac{1}{t})}{e} = \sum_{n=\infty}^{\infty} J_n(x) t^n$$ (A-3) ^{*} Gray, Mathews and MacRobert, "A Treatise on Bessel Functions," 2nd edition, Macmillan & Co., London (1952), page 31. $$P_{ut} t = e^{j\theta}$$. Then $$\frac{1}{2} \times (t - \frac{1}{t}) = \frac{1}{2} \times (e^{j\theta} - e^{-j\theta})$$ m jx sine so that $$e^{jx\sin\theta} = \sum_{n=-\infty}^{\infty} J_n(x) e^{jn\theta}$$ (A-4) With the aid of (A-4), one may rewrite (A-2) as $$\mathbf{z(t)} = \mathbf{e}^{\mathbf{j}\omega_{\mathbf{c}}\mathbf{t}} \cdot \sum_{\mathbf{n}_{1}=-\infty}^{\infty} J_{\mathbf{n}_{1}} (\mathbf{a}_{1}) \mathbf{e}^{\mathbf{j}\mathbf{n}_{1}\omega_{1}\mathbf{t}} \cdot \dots$$ $$\cdot \sum_{\mathbf{n}_{n}=-\infty}^{\infty} J_{\mathbf{n}_{n}}(\mathbf{a}_{n}) \mathbf{e}^{\mathbf{j}\mathbf{n}_{n}\omega_{n}\mathbf{t}}$$ or, substituting B, for a, $$\mathbf{g}(t) = \sum_{n_1 = -\infty}^{\infty} \cdots \sum_{n_n = -\infty}^{\infty} J_{n_1}(\mathbf{B}_1) \cdots J_{n_n}(\mathbf{B}_n) e^{\mathbf{j}(\omega_c + n_1 \omega_1 + \cdots + n_n \omega_n)t}$$ (A-5) In a similar manner, it may be shown that if $$z(t) = \sin(\omega_c t + \sum_{i=1}^n B_i \sin(\omega_i t))$$ then $$\mathbf{s}(\mathbf{t}) = \sum_{\mathbf{n}_1 = -\infty}^{\infty} \cdots \sum_{\mathbf{n}_n = -\infty}^{\infty} J_{\mathbf{n}_1}(\mathbf{B}_1) \cdots J_{\mathbf{n}_n}(\mathbf{B}_n) \sin \left[(\mathbf{w}_{\mathbf{c}} + \mathbf{n}_1 \mathbf{w}_1 + \cdots + \mathbf{n}_n \mathbf{w}_n) \mathbf{t} \right]$$ (A-6) which is the formula used in the main part of the paper. # DISTRIBUTION LIST | Address | No. of Copies | |--|---------------------| | Commander | | | Space Systems Division | | | Air Force System Command | | | Air Force Unit Post Office | | | Los Angeles, California | | | Attn: Technical Data Center | 10 | | USAF Contract Support Detachment No. 3 | | | Philco Corporation | | | Western Development Laboratories | • | | Palo Alto, California | 1 | | Philco Corporation | | | Western Development Laboratories | | | Palo Alto, California | 45 + 1 reproducible | | ASTIA | 10 | | | | | Arlington Hall Station | | | Arlington 12, Virginia | | | | 66 + 1 reproducible |